Beyond Technical Analysis #### WILEY TRADING Beyond Candlesticks / Steve Nison Beyond Technical Analysis, Second Edition / Tushar Chande Contrary Opinion / R. Earl Hadady Cybernetic Trading Strategies / Murray A. Ruggiero, Jr. Encyclopedia of Chart Patterns / Thomas Bulkowski Expert Trading Systems / John R. Wolberg Four Steps to Tradin Success / Clayburg Fundamental Analysis / Jack Schwager Gaming the Market / Ronald B. Shelton Genetic Algorithms and Investment Strategies / Richard J. Bauer, Jr. Intermarket Technical Analysis / John J. Murphy Long-Term Secrets to Short-Term Trading / Larry Williams Macro Trading and Investment Strategies / Gabriel Burstein Managed Trading / Jack Schwager McMillan on Options / Lawrence G. McMillan Neural Network Time Series Forecasting of Financial Markets / E. Michael Azoff New Market Timing Techniques / Thomas R. DeMark New Trading Dimensions / Bill Williams Nonlinear Pricing / Christopher T. May Option Market Making / Alan J. Baird Option Strategies, 2nd Edition / Courtney Smith Pattern, Price & Time / James A. Hyerczyk Point and Figure Charting / Thomas J. Dorsey Profits from Natural Resources / Roland A. Jansen Schwager on Futures / Jack Schwager Seasonality / Jake Bernstein Stock Index Futures & Options / Susan Abbott Gidel Study Guide for Trading for a Living / Dr. Alexander Elder Study Guide to Accompany Fundamental Analysis / Jack Schwager Study Guide to Accompany Technical Analysis / Jack Schwager Technical Analysis / Jack Schwager Technical Analysis of the Options Markets / Richard Hexton Technical Market Indicators / Richard J. Bauer, Jr. and Julie R. Dahlquist The Day Trader's Manual / William F. Eng The Dynamic Option Selection System / Howard L. Simons The Hedge Fund Edge / Mark Boucher The Intuitive Trader / Robert Koppel The Mathematics of Money Management / Ralph Vince The New Market Wizards / Jack Schwager The New Money Management / Ralph Vince The New Options Market, Fourth Edition / Max Ansbacher The New Science of Technical Analysis / Thomas R. DeMark The New Technical Trader / Tushar Chande and Stanley S. Kroll The Option Advisor / Bernie G. Schaeffer The Options Course / George A. Fontanills The Options Course / George A. Fontannis The Options Course Workbook / George A. Fontanills The Trader's Tax Survival Guide, Revised Edition / Ted Tesser The Trader's Tax Solution / Ted Tesser The Trading Game / Ryan Jones The Ultimate Trading Guide / John Hill, George Pruitt, Lundy Hill The Visual Investor / John J. Murphy Trader Vic II / Victor Sperandeo Trading Applications of Japanese Candlestick Charting / Gary Wagner and Brad Matheny Trading Chaos / Bill Williams Trading for a Living / Dr. Alexander Elder Trading on Expectations / Brendan Moyni- Trading Systems & Methods, Third Edition / Perry Kaufman Trading the Plan / Robert Deel Trading to Win / Ari Kiev, M.D. Trading with Crowd Psychology / Carl Gyllenram Trading without Fear / Richard W. Arms, Jr # Beyond Technical Analysis How To Develop and Implement a Winning Trading System SECOND EDITION Tushar S. Chande, PhD John Wiley & Sons, Inc. New York • Chichester • Weinheim • Brisbane • Singapore • Toronto This text is printed on acid-free paper. Copyright © 2001 by Tushar S. Chande. All rights reserved. Published by John Wiley & Sons, Inc. Published simultaneously in Canada. Data Scrambling is a trademark of Tushar S. Chande. TradeStation, System Writer Plus, and Power Editor are trademarks of Omega Research, Inc. Excel is a registered trademark of Microsoft Corporation. Continuous Contractor is a trademark of TechTools, Inc. Portfolio Analyzer is a trademark of Tom Berry. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4744. Requests to the Publisher for permission should be addressed to Permissions Department, John Wiley & Sons, Inc., 605 Third Avenue, New York, NY 10158-0012, (212) 850-6011, fax (212) 850-6008, E-Mail: PERMREQ@WILEY.COM. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional person should be sought. ### Library of Congress Cataloging-in-Publicaton Data: Chande, Tushar S., 1958- Beyond technical analysis: how to develop and implement a winning trading system / Tushar S. Chande.—2nd ed. p. cm. Includes bibliographical references and index. ISBN 0-471-41567-7 (cloth : alk. paper) 1. Investment analysis. I. Title. HG4529 .C448 2001 823'.914—dc21 00-065925 Printed in the United States of America. 10 9 8 7 6 5 4 3 2 1 # To my awesome co-inventors Vidya, Ravi, and Aroon ### **Contents** ### Preface xiii 1 | Developing and Implementing Trading Systems 1 | |--| | Introduction 1 | | What's New in This Edition 2 | | The Usual Disclaimer 4 | | What Is a Trading System? 4 | | What Is a Trading Program? 4 | | Classification of Return Generation Processes 5 | | Comparison: Discretionary versus Mechanical System Trader 8 | | Why Should You Use a Trading System? 9 | | Robust Trading Systems: TOPS COLA 10 | | What Is a "Good" Trading Program? 11 | | How Do You Implement a Trading System? 12 | | Is Systematic Trading Easy? 12 | | Who Wins? Who Loses? 14 | | Appendix to Chapter 1: A Brief Technical Analysis Primer 15 Introduction 15 Assumptions of Technical Analysis 16 | | ••• | · · · | |------|----------| | VIII | Contents | | | Typical Price Patterns and Chart Formations 16 Measured Objectives from Chart Formations 21 Statistical Review 23 Moving Averages 25 Oscillators 27 Price Channels and Bands 28 Trendiness Indicators 31 Dynamic Indicators 31 Estimating Long-Term Support and Resistance 36 | | |---|---|----| | 2 | Principles of Trading System Design | 39 | | | Introduction 39 | | | | What Are Your Trading Beliefs? 40 | | | | Six Cardinal Rules 41 | | | | Rule 1: Positive Expectation 42 | | | | Rule 2: A Small Number of Rules 44 | | | | Rule 3: Robust Trading Rules 48 | | | | Rule 4: Trading Multiple Contracts 55 | | | | Rule 5: Risk Control, Money Management, and Portfolio Design 58 | | | | Rule 6: Fully Mechanical System 62 | | | | Summary 63 | | | 3 | Foundations of System Design | 65 | | | Introduction 65 | | | | Diagnosing Market Trends 66 | | | | To Follow the Trend or Not? 70 | | | | To Optimize or Not To Optimize? 73 | | | | Initial Stop: Solution or Problem? 77 | | | | Does Your Design Control Risks? 84 | | | | Data! Handle with Care! 88 | | | | Choosing Orders for Entries and Exits 90 | | | | Understanding Summary of Test Results 91 | | | | Some Avoidable Pitfalls in System Testing 95 | |---|---| | | A Reality Check 100 | | | Appendix to Chapter 3: Design Issues—Entry and Exit Strategies 101 Design Issues for Entries 102 Design Issues for Exits 111 Summary: Review of Entry and Exit Strategies 117 | | 4 | Developing New Trading Systems 119 | | | Introduction 119 | | | The Assumptions behind Trend-Following Systems 120 | | | The 65sma-3cc Trend-Following System 121 Effect of Initial Money Management Stop 132 Adding Filter to the 65sma-3cc System 138 Adding Exit Rules to the 65sma-3cc System 144 | | | Channel Breakout–Pullback Pattern 145 | | | An ADX Burst Trend-Seeking System 155 | | | A Trend-Antitrend Trading System 160 | | | Gold-Bond Intermarket System 166 | | | A Pattern for Bottom-Fishing 175 | | | Identifying Extraordinary Opportunities 183 | | | Performance Update: 65sma-3cc System 186 | | | ATR-Band Breakout Model 188 | | | Trading Stocks 189 | | | Summary 197 | | | Appendix to Chapter 4: Additional Performance Updates 199 | | 5 | Developing Trading System Variations 201 | | | Introduction 201 | | | Channel Breakout on Close with Trailing Stops 203 | | | Channel Breakout on Close with Volatility Exit 204 | | | | What the Performance Summary Does Not Show 93 | X | Contents | | |---|---|----| | | Channel Breakout with 20-Tick Barrier 208 | | | | Channel Breakout System with Inside Volatility Barrier 212 | | | | Statistical Significance of Channel Breakout Variations 214 | | | | Two ADX Variations 218 | | | | The Pullback System 221 | | | | The Long Bomb—A Pattern-Based System 225 | | | | Summary 229 | | | 6 | Equity Curve Analysis 2 | 31 | | | Introduction 231 | | | | Measuring the "Smoothness" of the Equity Curve 232 | | | | Effect of Exits and Portfolio Strategies on Equity Curves 237 | | | | Analysis of Monthly Equity Changes 245 | | | | Effect of Filtering on the Equity Curve 251 | | | | Modeling CTA Returns 256 | | | | Stabilized Money Manager Rankings 259 | | | | Mirror, Mirror on the Wall 264 | | | | Normalizing Returns 265 | | | | Risk-Adjusted Measures of Performance 267 | | | | Comparison of Risk-Adjusted Performance Measures 271 | | | | Control Charts for Future Performance 280 | | | | Summary 283 | | | 7 | Ideas for Money Management 2 | 85 | | | Introduction 285 | | | | The Risk of Ruin 286 | | | | Interaction: System Design and Money Management 289 | | | | Projecting Drawdowns 295 | | | | Changing Bet Size After Winning or Losing 298 | | | Estimating the Duration of Drawdowns 310 | |---| | Estimating Future Returns 314 | | Chande Comfort Zone 317 | | Dealing with Drawdowns 319 | | "Rescaling" Volatility 322 | | A Calibration for Leverage 324 | | Return-Efficiency Benchmarks 324 | | Empty Diversification 327 | | Comparing Money Managers 329 | | Risk and Reward in Stocks and Mutual Funds 337 | | Summary 339 | | Data Scrambling 343 | | Introduction 343 | | What You Really Want To Know about Your System 343 | | Past Is Prolog: Sampling with Replacement 344 | | | | Data Scrambling: All the Synthetic Data You'll Ever Need 346 | | Data Scrambling: All the Synthetic Data You'll Ever Need 346 Testing a Volatility System on Synthetic Data 352 | | • | | Testing a Volatility System on Synthetic Data 352 Summary 354 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 The Problem with Testing 356 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 The Problem with Testing 356 Paper Trading: Pros and Cons 356 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 The Problem with Testing 356 Paper Trading: Pros and Cons 356 Do You Believe in Your System? 357 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 The Problem with Testing 356 Paper Trading: Pros and Cons 356 Do You Believe in Your System? 357 | | Testing a Volatility System on Synthetic Data 352 Summary 354 A System for Trading 355 Introduction 355 The Problem with Testing 356 Paper Trading: Pros and Cons 356 Do You Believe in Your System? 357 Time Is Your Ally 358 | | 375 | |-----| | | 377 xii Index Contents ### **Preface** The new edition reflects my intense experiences as a Commodity Trading Advisor (CTA), developing systems, trading over 60 futures markets around the world and marketing services to clients. The additions to the second edition spring from my research to find effective answers to clients' questions about trading systems, risk control procedures, and expectations of future performance. For example, try giving a simple answer to the question, "What's a 'good' benchmark for performance comparisons of CTAs, hedge funds, and stocks?" I developed tools for comparing managers, analyzing equity curves, quantifying risk-adjusted performance, estimating drawdown risk, and projecting expected returns. These tools have been tested and accepted by many large allocators in the managed futures business and can be applied to stock indexes and mutual funds. Hence, they should be useful to many investors and allocators. As part of the 24/7/365 experiences of a CTA, I faced my share of difficult markets and learned unforgettable lessons about the applications of sports psychology to the trading environment. Research by psychologists into the state of "flow" is also useful to build a framework for analyzing trader's reactions to the stresses of trading. This additional material in the second edition summarizes insights gained the expensive way. You can use it to cope with the inevitable stresses of trading. In presentations to clients, there is rarely enough time to explain the nuances of design tradeoffs. Hence, marketing necessities led to the development of simplified schemes for classifying entry and exit strategies and system designs to explain the strengths of trading strategies. These classification schemes may be useful to you in your own iterations. The new edition allowed me to give a true out-of-sample performance update for systems discussed in the first edition, and to show how to trade futures as well as stocks with the same system. This edition also includes an illustration of how CTAs derive their returns, and how to develop stabilized money- #### xiv Preface manager rankings. A review section of the basics of technical analysis is included at the request of many readers. Since the publication of the first edition, I have had the good fortune to meet some of the most successful traders in the futures business, with individual net worths of \$50 million to \$100 million, and even beyond. They had reached the top of the mountain, and I tried to understand what got them there. I have summarized these impressions graphically in the form of the trader's mountain in the first section of the new edition. I am happy to report that the top traders agreed with the ideas in the first edition, and used many of them in one form or another. The discussions with top traders and the experiences of trading millions of dollars have convinced me that this book is useful in the "real world." I hope most readers will agree that the expanded scope of the new edition fulfills the original purpose of providing practical guidance for developing and implementing winning trading systems.